Planning and Investing in a Changing Climate: ### Implementation of EO B-30-15 Louise Bedsworth, OPR State Water Resources Control Board Water Quality Coordinating Committee Annual Meeting October 25, 2017 ### Executive Order B-30-15 - State agencies shall take climate change into account in their planning and investment decisions, and employ full life-cycle cost accounting to evaluate and compare infrastructure investments and alternatives. - State agencies' planning and investment shall be guided by the following principles - Priority should be given to actions that both build climate preparedness and reduce greenhouse gas emissions; - Where possible, flexible and adaptive approaches should be taken to prepare for uncertain climate impacts; - Actions should protect the state's most vulnerable populations; and - Natural infrastructure solutions should be prioritized. - The state's Five-Year Infrastructure Plan will take current and future climate change impacts into account in all infrastructure projects # Safeguarding California is the State's Climate Adaptation Strategy - 10 sectors - For each sector: - Overview of climate risks - Actions to address those risks - Executive Order B-30-15: Implementation Action Plans - 2017 update is underway - Lead: California Natural Resources Agency #### State Activities - Infrastructure - Operations - Funding Programs - Planning - Guidance ### Local and Regional Activities - General Planning - Adaptation Planning - Regional Collaboratives ### Research and Tool Development - Fourth Climate Change Assessment - Cal-Adapt Safeguarding California ### EO B-30-15 Technical Advisory Group - Roughly 50 members - Met from March 2016-January 2017 - Workgroups: - Scenarios - Community Development and Equity - Infrastructure - Metrics - Product: Guidebook for State Agencies - What to plan for - How to plan differently ### A Process for State Agencies #### Step 1: Identify how climate could affect your project or plan - Identify impacts of concern - Identify climate-senstitive planning parameters - Identify metrics to track performance of plan or investment under changing climate #### Step 2: Select an analtyical approach to integrate climate change - Consider the scale, scope, and context of climate disruption - Select climate change scenarios and analytical approach for planning and design #### Step 3: Make a climate-informed planning or investment decision - Evaluate alternatives or design - Apply resilient decision-making principles #### Step 4: Track and monitor progress, adjust as needed - Evaluate metrics to track progress - Implement adaptive management approaches ### Understanding Impacts – Quantity and Quality - <u>Project Lifetime</u>: The useful life of a project is important for identifying climate impacts of concern, considering both changing average conditions, occurrence of extreme events, and the pace of change. - Scale and Scope of Risk: Consider the criticality or consequence of disruption to understand the scale and scope of the risk posed by changing climate conditions and extreme events. - <u>Vulnerability and Adaptive Capacity</u>: Identify who and what is affected by climate-related disruptions to determine the vulnerability and adaptive capacity of the people, places and resources affected. - The Nature of the Risk: Consider how a climate-related disruption will affect the ability of people, places and resources affected to adapt, learn, and prepare for future conditions. ### Working Under Uncertainty – Managing Risk ## Selection of Climate Scenarios #### **Optimistic/Adaptive** - RCP 4.5 or 2.6 - Monitor and adjust - Live with change #### **Adaptive** - Mid-range RCP - Pathways #### **Precautionary** - RCP 8.5 - Sensitivity analysis with higher extremes | Considerations | Consequences of impact or disruption | Low: Minimum disruption, limited scale and scope | Medium: Inconvenience, but limited in scope and scale | High: Unacceptable risk and/or extensive scale and scope | |----------------|--------------------------------------|---|--|--| | | Nature of
disruption | Future flexibility maintained People or systems readily able to respond or adapt | Limits future flexibility | IrreversibleThreat to public health and safety | | | Who or what is affected? | Low impact on communities,
infrastructure, or natural
systems | Communities, systems, or
infrastructure readily able to
adapt or respond to change | Vulnerable populations Critical infrastructure Critical natural systems Areas of economic, historic, or cultural significance | | | Economic Impacts | Low | Medium | High | ### Working Under Uncertainty #### Analytical Approach #### **Simplest** - Straight use of parameters - Fewer models - Limited characterization of uncertainty #### **More Robust** - More GCMs - Consideration of more scenarios - Sensitivity analysis #### **Most Robust** - Larger # GCMs - More complete characterization of uncertainty | Considerations | Consequences of impact or disruption | Low: Minimum disruption, limited scale and scope | Medium: Inconvenience, but limited in scope and scale | High: Unacceptable risk and/or extensive scale and scope | |----------------|--------------------------------------|---|--|--| | | Nature of
disruption | Future flexibility maintained People or systems readily able to respond or adapt | Limits future flexibility | IrreversibleThreat to public health and safety | | | Who or what is affected? | Low impact on communities,
infrastructure, or natural
systems | Communities, systems, or
infrastructure readily able to
adapt or respond to change | Vulnerable populations Critical infrastructure Critical natural systems Areas of economic, historic, or cultural significance | | | Economic
Impacts | Low | Medium | High | ### A Process for State Agencies #### Step 1: Identify how climate could affect your project or plan - Identify impacts of concern - Identify climate-senstitive planning parameters - Identify metrics to track performance of plan or investment under changing climate #### Step 2: Select an analtyical approach to integrate climate change - Consider the scale, scope, and context of climate disruption - Select climate change scenarios and analytical approach for planning and design #### Step 3: Make a climate-informed planning or investment decision - Evaluate alternatives or design - Apply resilient decision-making principles #### Step 4: Track and monitor progress, adjust as needed - Evaluate metrics to track progress - Implement adaptive management approaches ### Resilient Decision Making Principles - Prioritize actions that promote integrated climate action - Prioritize actions that promote equity and foster community resilience - Coordinate with local and regional agencies - Prioritize actions that utilize natural and green infrastructure solutions and enhance and protect natural resources - Base all planning and investment decisions on the best-available science. ### Related Initiatives | Legislation | Direction | | |-------------|--|--| | SB 379 | Requires climate change to be addressed in the Safety Element of General Plans | | | SB 246 | Creates the Integrated Climate Adaptation and Resilience Program at OPR, which includes: • Technical Advisory Council • Clearinghouse of information | | | AB 1482 | Requires updating of Safeguarding every three years Expands review authority of the Strategic Growth
Council to include climate adaptation and non-
member agencies | | | AB 2800 | Establishes the Climate Smart Infrastructure Working Group | | ### A Few Challenges... - Metrics and tracking progress - Accountability - Meeting programs objectives - Tracking climate impacts - Integration of local knowledge - Keeping up with changing science and knowledge - Meeting agencies and departments where they are from very advanced and resourced on down